CMD ATTACHMENT 8 # Requirements for Architecture, Engineering, & Professional Services Contracts For Contracts covered under SEC.14B.21 that are advertised on or after February 1, 2018 #### PART I. GENERAL #### 1.1 SAN FRANCISCO ADMINISTRATIVE CODE CHAPTERS 12B AND 14B - A. To be eligible for this contract award, prime proposers must agree to comply with the Local Business Enterprise ("LBE") requirements sanctioned by San Francisco Administrative Code Chapter 12B, Section 12B.4 and Chapter 14B, and its implementing Rules and Regulations. Chapters 12B and 14B are administered and monitored by the San Francisco Contract Monitoring Division ("CMD"). - B. Chapters 12B and 14B and their implementing Rules and Regulations are incorporated by reference herein as though fully set forth and provide that the failure of any proposer or consultant to comply in good faith with these requirements shall be deemed a material breach of contract. Copies of both Chapters 12B and 14B and their implementing Rules and Regulations are available on the CMD website at http://www.sfgov.org/cmd. - C. Chapter 14B allows for a rating discount, referred to in this Attachment 2 as a "rating bonus," for CMD certified firms, subject to certain limitations and exceptions. The Certification Application is available on the CMD website at http://www.sfgov.org/cmd. IMPORTANT NOTICE: In this CMD Attachment 8, the term "LBE" refers to only San Francisco ("SF") CMD Certified LBEs and NPEs and, therefore, does not include SFPUC LBEs. For assistance with this CMD Attachment and/or assistance with the Equal Benefits Program, please contact the CMD Main Office at (415) 581-2310 #### 1.2 SUBMISSION OF CMD FORMS A. Unless otherwise authorized by CMD, the proposer must submit the following CMD forms in a separate sealed envelope marked "CMD Forms" with the proposal. <u>Failure to complete or submit any of the CMD Forms may cause the proposal to be deemed non-responsive and ineligible for contract award.</u> Proposers are responsible for reviewing the specific instructions and requirements on each CMD form. - 1. **Form 2A: CMD Contract Participation Form:** Identify LBE subconsultants, vendors, and lower tier subconsultants that the proposal relies on to meet LBE subconsultant participation requirement. Check the appropriate box under Rating Bonus. - 2. Form 2B: CMD "Good Faith Outreach" Requirements Form: Document solicitation of LBE good faith outreach. This form must be submitted for every solicitation that includes LBE subconsultant participation. Proposer shall meet the specified LBE subcontractor participation requirement and shall complete and submit Form 2B in accordance with Form 2B instructions. In accordance with Section 14B.8(B) of the Administrative Code ("Code"), if a proposer does <u>not</u> demonstrate in its proposal that proposer exceeds the established LBE subcontracting participation requirement by at least 35%, such proposer must demonstrate adequate good faith efforts to meet the LBE subconsulting participation requirement. Such proposer must complete and submit Form 2B as required by Form 2B instructions and must submit all good faith documentation as specified in Form 2B with its proposal. Failure to meet the LBE subconsulting participation requirement and demonstrate/document adequate good faith efforts shall cause the proposal to be determined non-responsive and rejected. If a proposer demonstrates in its proposal that it exceeds the established LBE subconsulting participation requirement by 35% or more, such proposer is not required to conduct good faith outreach efforts or to submit evidence of good faith efforts. Such proposer shall complete and submit Form 2B as required by Form 2B instructions. NOTE: A SMALL OR MICRO-LBE PRIME PROPOSER MAY COUNT ITS OWN CONTRACT WORK TOWARD THE 35% GOOD FAITH EFFORTS EXCEPTION. - *Example*: The LBE subconsulting participation requirement is 10%. Good faith efforts requirements will be waived if the Proposer: - 1) Meets the 10% LBE subconsulting participation requirement; **AND** - 2) Has total LBE participation that equals or exceeds 13.5% of the total proposal amount. The 13.5% represents the 10% LBE subconsulting participation requirement plus 35% of that 10% subconsulting participation requirement. | LBE subconsulting participation requirement set for project: | 10.0% | |--|-------| | 35% of the 10% LBE subconsulting participation requirement: | 3.5% | | Total LBE participation must equal or exceed: | 13.5% | - 3. Form 3: CMD Compliance Affidavit: Must be signed by Proposer under penalty of perjury. - 4. **Form 4: CMD Joint Venture Form:** Submit if the Proposer is requesting a rating bonus based on LBE Prime participation in a joint venture partnership. - 5. **Form 4A: CMD Lead Design Joint Venture Form (for Design Build Contracts only):** Submit if the Proposer is requesting a rating bonus based on LBE participation in a lead design joint venture partnership. - 6. **Form 5: CMD Employment Form**: List the key personnel and responsibilities of the Proposer, Joint Venture partners, and Subconsultants. #### 1.3 CMD LBE UTILIZATION AND CONTRACT PERFORMANCE FORMS: #### A. LBE Utilization - 1. **FORM 7: CMD Progress Payment Form or equivalent:** Winning prime proposer shall submit this information with each payment request. Failure to submit this information with each payment request as required by the City may delay progress payment processing. - 2. **FORM 9: CMD Payment Affidavit or equivalent:** Following receipt of each progress payment from the Contract Awarding Authority, a Form 9 (or the information on Form 9) must be submitted as required by the City with the next progress payment request. Subconsultants are then required to acknowledge payment from Contractor as required by the City. Failure to submit required information may lead to withholding of progress payment, even if there are no subcontractor payments for the reporting period. - B. **FORM 8: CMD Exit Report and Affidavit:** Submit with final Form 7. A separate Form 8 must be completed for each LBE subconsultant. - C. **FORM 10: CMD Contract Modification Form:** This form shall be completed by the Prime Consultant when any (all) amendments, modifications, or supplemental change orders cumulatively increase the original contract amount by more than 20%, and then for all subsequent amendments, modifications or change orders that cumulatively increase the last CMD approved value by 20%. - D. Failure to submit all required information or any contract forms may result in sanctions under Chapter 14B, including but not limited to, withholding of progress and final payments # 1.4 "GOOD FAITH OUTREACH" REQUIREMENTS All proposers shall undertake adequate good faith outreach as set forth in Section 14B.8(D) of the Administrative Code to select subconsultants to meet the LBE subconsulting participation requirement, unless a proposer qualifies for the good faith efforts exception set forth in Section 14B.8(B) for proposers that demonstrate in their proposals that they exceed the established LBE subconsulting participation requirement by 35% or more. Please see example in Section 1.2(A)(2) above. Under Section 14B.8(C) of the Code, proposals that do not meet the LBE subconsulting participation requirement set will be rejected as non-responsive unless the CMD Director finds that the proposer diligently undertook adequate good faith efforts required by Chapter 14B and that the failure to meet the requirement resulted from an excusable error. A proposer must contact an LBE before listing that LBE as a subconsultant in the proposal. A proposal that fails to comply with this requirement will be rejected as non-responsive. Proposers are required to submit Form 2B and supporting documentation EVEN IF the LBE subconsulting participation requirement has been met. ### 1.5 NON-COMPLIANCE AND SANCTIONS ### A. Non-Compliance with Chapter 14B - 1. A complaint of non-compliance concerning LBE participation initiated by any party after contract award will be processed in accordance with Chapter 14B and its implementing rules and regulations. - a. If the CMD Director determines that there is cause to believe that a consultant has failed to comply with any of the requirements of the Chapter 14B, CMD Rules and Regulations, or contract provisions pertaining to LBE participation, the CMD Director shall notify the contract awarding authority and attempt to resolve the non-compliance through conference and conciliation. - b. If the non-compliance is not resolved through conference and conciliation, the CMD Director shall conduct an investigation and, where the Director so finds, issue a written Finding of Non-Compliance. - c. The Director's finding shall indicate whether the consultant acted in good faith or whether noncompliance was based on bad faith noncompliance with the requirements of Chapter 14B, CMD Rules and Regulations, or contract provisions pertaining to LBE participation. - 2. Where the Director finds that the consultant acted in good faith, after affording the consultant notice and an opportunity to be heard, the Director shall recommend that the contract awarding authority take appropriate action. Where the Director finds bad faith noncompliance, the Director shall impose sanctions for each violation of the ordinance, CMD rules and regulations, or contract provisions pertaining to LBE participation, which may include: - a) suspend a contract; - b) withhold funds; - c) assess penalties; - d) debarment: - e) revoke CMD certification; or - f) pursuant to 14B.7(H)(2), assess liquidated damages in an amount equal to the consultant's net profit on the contract, 10% of the total amount of the contract or \$1,000, whichever is greatest as determined by CMD. - 3. The Director's determination of non-compliance is subject to appeal to the City Administrator pursuant to CMD Rules and Regulations.
- 4. An appeal by a consultant to the City Administrator shall not stay the Director's findings. - 5. The CMD Director may require such reports, information and documentation from consultants, subconsultants, contract awarding authorities, and heads of departments, divisions, and offices of the City and County as are reasonably necessary to determine compliance with the requirements of Chapter 14B. ### B. Procedure for the collection of penalties is as follows: - 1. The CMD Director shall send a written notice to the Controller, the Mayor and to all contract awarding authorities or City and County department officials overseeing any contract with the consultant that a determination of non-compliance has been made and that all payments due the consultant shall be withheld. - 2. The CMD Director shall transmit a report to the Controller and other applicable City departments to ensure that the liquidated damages are paid to the City. #### PART II. RATING BONUS #### 2.1 APPLICATION - A. **Eligibility for the LBE Rating Bonus:** Certified Small or Micro-LBEs, including certified non-profit organizations, are eligible for an LBE rating bonus if the LBE is CMD certified in the type of work that is specified for the prime proposer by the Contract Awarding Authority. A proposer that has a certification application pending, that has been denied certification, that has had its certification revoked or that is in the process of appealing a CMD denial or revocation at the date and time the proposal is due is not an LBE and is not eligible to receive the rating bonus even if the firm is later certified or ultimately prevails in its appeal. - B. **Application of the Rating Bonus:** The following rating bonus shall apply at each stage of the selection process, i.e., qualifications, proposals, and interviews: - 1. The rating bonus for a Joint Venture ("JV") with LBE participation that meets the requirements of Sections 2.2 and 2.3 below for contracts with an estimated cost in excess of \$20,000,000, is as follows: - a. 2% rating bonus to a joint venture that includes at least 5% (but less than 10%) participation by the certified Micro and/or Small LBE joint venture partner(s) of the total value of prime level work or design services for Design Build contracts as specified in the RFP by the Contract Awarding Department. - b. 4% rating bonus to a joint venture that includes at least 10% (but less than 15%) participation by the certified Micro and/or Small LBE joint venture partner(s) of the total value of prime level work or design services for Design Build contracts as specified in the RFP by the Contract Awarding Department. - c. 6% rating bonus to a joint venture that includes at least 15% participation by the certified Micro and/or Small LBE joint venture partner(s) of the total value of the prime level work or design services for Design Build contracts as specified in the RFP by the Contract Awarding Department. #### 2.2 JOINT VENTURE/PRIME ASSOCIATION - A. Each Small and/or Micro-LBE Prime Joint Venture ("JV") partner must be responsible for a clearly defined portion of the work to be performed. The rating bonus is applied only when the Small and/or Micro-LBE partner has sufficient skill, experience, and financial capacity to perform the portion of the work identified for the Small and/or Micro-LBE JV partner. This portion must be set forth in detail separately from the work to be performed by the non-LBE JV partner. Each JV partner must meet the minimum qualifications listed for the Prime or Joint Venture Partner as outlined in the bid/proposal. Each Joint Venture partner must be listed to perform prime level work and each JV partner must possess the license required by the RFP (if applicable). The LBE partner(s) must be CMD LBE certified in the area that they are listed to perform in order to be eligible for the rating bonus. The joint venture partners must be jointly responsible for the overall project management, control, and compliance with 14B requirements. - 1. The Small and/or Micro-LBE JV partner's work must be assigned a commercially significant dollar value of the prime work and use its own employees and equipment. - 2. Each member of the joint venture must perform a "commercially useful function" as that term is defined by Section 14B.2 of the Ordinance. A Small and/or Micro-LBE JV partner that relies on the resources and personnel of a non-LBE firm will not be deemed to perform a "commercially useful function." - 3. The following actions are prohibited: a) the non-LBE JV partner performing work for the Small and/or Micro-LBE JV partner; b) leasing of equipment or property by the Small and/or Micro-LBE JV partner from the non-LBE JV partner; and c) the hiring of the non-LBE JV partner's employees by the Small and/or Micro-LBE JV partner. - 4. The Small and/or Micro-LBE JV partner must share in the ownership, control, management and administrative responsibilities, risks, and profit of the JV in direct proportion to its stated level of JV participation. - 5. The Small and/or Micro-LBE JV partner must perform work that is commensurate with its experience. - 6. A JV must submit an executed JV agreement and management plan detailing each JV partner's responsibilities and tasks. - 7. A JV must obtain a Federal ID number for that entity. - 8. A JV must obtain a tax registration certificate from the City Tax Collectors Office for that entity. - B. A prime association or partnership is considered the same as a joint venture and must comply with all the JV requirements stated above. - C. The proposal items to be performed by the Small and/or Micro-LBE JV partner must be identified separately and all work must be accounted for, including subconsulting work. - D. The cost of the work to be performed by the Small and/or Micro-LBE JV partners is to be calculated as a percentage of the work to be performed by the joint venture partners. The joint venture should deduct the amount of work to be performed by subconsultants from its total contract amount. This percentage is used to determine whether or not the joint venture is eligible for a rating bonus. Note that any supportive/subconsulting level work will not be counted towards the eligibility for the joint venture rating bonus. #### EXAMPLE: Step 1. Calculate total JV partner work: | Total Contract Work | = | 100% | |---|---|------| | Percentage of Total Contract Work Performed by Subconsultants | - | 40% | | Percentage of Total Contract Work Performed by JV partners | = | 60% | Step 2. Calculate Small and/or Micro-LBE JV partner work: | | A | В | В | |--|--|--------------------------------|--| | Description of JV Partners' Scopes of Work | JV Partners' Work as a % of the total contract | % of Task
by Non-
LBE JV | % of Task by Small
and/or Micro-LBE
JV Partner | | TASK 1 | 5% | 4% | 1% | | TASK 2 | 20% | 18% | 2% | | TASK 3 | 25% | 21% | 4% | | TASK 4 | 10% | 8% | 2% | | TOTAL JV Partner % | 60% | 51% | 9% | Step 3. Calculate Small and/or Micro-LBE JV partner work as a percentage of the total JV partner work for the rating bonus. # CHAPTER 14B CMD ATTACHMENT 8 Architecture, Engineering, and Professional Services | Total Small and/or Micro- LBE JV % 9% | % ÷ | Total JV % | 60% | | 15% | | |---------------------------------------|-----|------------|-----|--|-----|--| |---------------------------------------|-----|------------|-----|--|-----|--| The Small and/or Micro-LBE JV partner's participation is 15%. The JV is therefore eligible for a 6% rating bonus. #### 2.3 JOINT VENTURE/LEAD DESIGN ASSOCIATION - A. Each Small and/or Micro-LBE Design Lead Joint Venture ("JV") partner must be responsible for a clearly defined portion of the work to be performed. This portion must be set forth in detail separately from the work to be performed by the non-LBE JV partner. Each JV partner must meet the minimum qualifications and possess the license requirement(s) listed for the Design Lead Joint Venture Partner(s) as outlined in the RFP (if applicable). The LBE partner(s) must be CMD LBE certified in the area that they are listed to perform in order to be eligible for the rating bonus. The joint venture partners must be jointly responsible for the overall compliance with 14B requirements. - 1. The Small and/or Micro-LBE JV partner's work must be assigned a commercially significant dollar value of the design lead work and use its own employees and equipment. - 2. Each member of the joint venture must perform a "commercially useful function" as that term is defined by Section 14B.2 of the Ordinance. A Small and/or Micro-LBE JV partner that relies on the resources and personnel of a non-LBE firm will not be deemed to perform a "commercially useful function." - 3. The following actions are prohibited: a) the non-LBE JV partner performing work for the Small and/or Micro-LBE JV partner; b) leasing of equipment or property by the Small and/or Micro-LBE JV partner from the non-LBE JV partner; and c) the hiring of the non-LBE JV partner's employees by the Small and/or Micro-LBE JV partner. - 4. The Small and/or Micro-LBE JV partner must share in the ownership, control, management and administrative responsibilities, risks, and profit of the JV in direct proportion to its stated level of JV participation. - 5. The Small and/or Micro-LBE JV partner must perform work that is commensurate with its experience. - 6. A JV must submit an executed JV agreement and management plan detailing each JV partner's responsibilities and tasks. - B. A prime association or partnership is considered the same as a joint venture and must comply with all the JV requirements stated above. - C. The proposal items to be performed by the Small and/or Micro-LBE lead design JV partner must be identified separately
and all work must be accounted for. - D. The cost of the work to be performed by the Small and/or Micro-LBE lead design JV partners is to be calculated as a percentage of the total lead design (100%) work to be performed by the joint venture partners. This percentage is used to determine whether or not the joint venture is eligible for a rating bonus. #### EXAMPLE: Step 1. Calculate total lead design JV partner work: | Total Lead Design JV Partner Contract Work | = | 100% | |---|---|------| | Percentage of Total Contract Work Performed by Non LBE Lead Design JV | - | 85% | | Percentage of Total Contract Work Performed by LBE Lead Design JV Partner | = | 15% | Step 2. Calculate Small and/or Micro-LBE lead design JV partner work: | | A | В | С | |---|--|---------------------------------------|--| | Description of Lead Design JV
Partners' Scopes of Work | JV Partners' Work as a % of the total contract | % of Task by
Non-LBE JV
Partner | % of Task by Small
and/or Micro-LBE
JV Partner | | TASK 1 | 25% | 21% | 4% | | TASK 2 | 25% | 21% | 4% | | TASK 3 | 25% | 21% | 4% | | TASK 4 | 25% | 22% | 3% | | TOTAL Lead Design JV Partner % | 100% | 85% | 15% | Step 3. Calculate Small and/or Micro-LBE JV partner work as a percentage of the total JV partner work for the rating bonus. | Total Small and/or Micro- LBE JV % | 15% | ÷ | Total JV % | 100% | Ш | 15% | |------------------------------------|-----|---|------------|------|---|-----| |------------------------------------|-----|---|------------|------|---|-----| The Small and/or Micro-LBE design lead JV partner's participation is 15%. The JV is therefore eligible for a 6% rating bonus. #### PART III SUBCONSULTANT PARTICIPATION ### 3.1 LBE SUBCONSULTANT PARTICIPATION REQUIREMENT NOTE: FOR PURPOSES OF THE LBE SUBCONSULTING REQUIREMENTS. "LBE" REFERS TO SMALL AND MICRO-LBES ONLY. UNLESS THE RFP EXPRESSLY ALLOW FOR SBA-LBE SUBCONSULTANTS TO COUNT TOWARDS THE LBE PARTICIPATION REOUIREMENT. A. All proposers shall achieve the LBE subconsultant participation requirement and undertake adequate good faith outreach as set forth in Section 14B.8(D) of the Ordinance to select subconsultants to meet the LBE subconsultant participation requirement unless the proposer meets the good faith outreach exception in Section 14B.8.(B). See example in Section 1.2A.2. The LBE subconsultant participation requirement can only be met with CMD certified Small and Micro-LBEs. For a directory of certified LBEs, please go to: # http://www.sfgov.org/cmd Proposals that do not meet the LBE subconsultant participation requirement set under 14B.8(A) of the Ordinance will be rejected as non-responsive unless the CMD Director finds that the proposer diligently undertook good faith efforts required by the Ordinance and that the failure to meet the requirement resulted from an excusable error. B. Proposers must identify on Form 2A the particular LBE subconsultants and lower tier subconsultants to be utilized in performing the contract, specifying for each the percentage of participation, the type of work to be performed and such information as the CMD reasonably shall require to determine the responsiveness of the proposal. For a proposer to receive credit toward the LBE subconsulting participation requirement, a listed LBE subconsultant must be CMD certified in the scopes of work/ ### CHAPTER 14B CMD ATTACHMENT 8 ### Architecture, Engineering, and Professional Services trade(s) specified on Form 2A. The proposer must contact LBE subconsultants prior to listing them. LBEs must be certified with CMD on the proposal due date to receive LBE subconsulting credit. Listing an LBE that is not certified at the date and time the proposal is due will result in the loss of credit for that LBE subconsultant and may result in a non-responsive proposal. Additionally, subconsultants may be listed by more than one proposer. - C. A subconsultant that has a certification application pending, that has been denied certification, that has had its certification revoked or that is in the process of appealing a CMD denial or revocation at the date and time the proposal is due is not an LBE and cannot be counted as an LBE for purposes of achieving LBE subconsultant participation requirement even if the firm is later certified or ultimately prevails in its appeal. - D. CMD may require the successful proposer to submit performance reports on actual LBE participation at 30%, 50%, 70%, and 90% completion to the Contracting Awarding Authority and CMD. - E. Determination and calculation of LBE subconsultant participation: - 1. The Small and/or Micro LBE subconsultant shall be listed to perform a specific task(s), which is described in the RFP or RFQ. - 2. If the Small and/or Micro-LBE subconsultant forms a joint venture with a non-LBE subconsultant, the Small and/or Micro-LBE subconsultant joint venture partner will be credited only for its portion of the work, as follows: #### EXAMPLE: If the total subcontract amount = \$1,000,000 of which \$510,000 is the Small and/or Micro-LBE JV subcontract amount and \$490,000 is the non-LBE subcontract amount, then \$510,000 is credited toward the LBE subconsultant participation requirement. 3. All work done by lower-tier Small and/or Micro-LBE subconsultants will be credited toward meeting the participation requirement. #### EXAMPLE: If the total subcontract amount = \$1,000,000, of which \$200,000 is the lower-tier Small and/or Micro-LBE subconsultant's portion, then \$200,000 is credited toward the LBE subconsultant participation requirement. - 4. If a Proposer owns or controls more than one business that is CMD certified as a Small and/or Micro-LBE, the proposer will not receive credit if it lists its other firms to meet the LBE subconsultant participation requirement when submitting as a prime. In determining ownership of a business, a business owned by proposer's spouse or domestic partner shall be deemed to be owned by the proposer. - 5. It is the responsibility of the proposer to verify the subconsultant's LBE certification status. - 6. A Small and/or Micro-LBE subconsultant must be certified in the type of work that the Proposer lists the firm for on CMD Form 2A. # CHAPTER 14B CMD ATTACHMENT 8 Architecture, Engineering, and Professional Services - 7. The Small and/or Micro-LBE subconsultant must be utilized on the contract to perform a commercially useful function. No credit will be given for a LBE that serves as a pass-through. - 8. A Small and/or Micro-LBE Prime proposer must meet the LBE subconsultant participation requirement. A Small and/or Micro LBE Prime proposer may not count its participation towards meeting the LBE subconsultant participation requirement. - 9. A Small and/or Micro-LBE Prime proposer may count its participation towards meeting the good faith outreach exception set forth in 14B.8(B). ### F. Substitution, removal, or contract modification of LBE: No LBE subconsultant listed on Form 2A shall be substituted, removed from the contract or have its contract, purchase order or other form of agreement modified in any way without prior CMD approval. Additionally, no new subconsultants shall be added without prior CMD approval. # CHAPTER 14B CMD ATTACHMENT 8 Architecture, Engineering, and Professional Services ### **FORM 2A: CMD CONTRACT PARTICIPATION FORM** Section 1: This form must be submitted with the proposal or the proposal may be deemed non-responsive and rejected. Prime Proposer, each Joint Venture Partner, Subconsultants, Vendors, and lower sub tiers must be listed on this form. Only CMD certified Small and/or Micro-LBEs can be used to meet the LBE subconsultant participation requirement unless the RFP allows for SBA-LBE subconsultants to count towards the LBE participation requirement. A Small and/or Micro-LBE Prime proposer/JV with LBE participation must meet the LBE subconsultant requirement. A Small and/or Micro-LBE Prime proposer/JV with LBE participation may not count its participation towards meeting the LBE subconsultant participation requirement. Be sure to check box for Rating Bonus. If more space is needed, attach additional copies of this form. This form is also completed and submitted for all contract modifications which exceed the original contract amount by more than 20%. | Contract: | | | CONTRACT TYP | E | RA | TING BONUS | | | |--------------------|--|-------------|--------------------|--------------------------|--------|--|---|--| | | | | Professional | Services | | Joint Ventu | ıre 2% | | | Firm: | | | Design Build | | | ☐ Joint Venture 4% | | | | Contact Person: | ☐ Joint Venture 6% | | | | ıre 6% | | | | | Address: | | | | | | No Rating B | Sonus Requested | | | City/ZIP: | | | | | L | .BE Requirem | ent % | | | Phone: | | | | | | - | | | | *Type: Identi | ify if prime (P), JV partner | (J), Subcon | sultant (S), or Vo | endor (V) | | | | | | Firm | PORTION OF
(describe sco
of work | ope(s) | % OF WORK | INDICAT
LBE
YES/NC | | If an LBE,
Identify
MBE, WBE,
or OBE ** | % OF LBE
SUBWORK
(CARRY-OVER
FROM % OF
WORK COLUMN) | | | | | | % | | | | % | | | | | | % | | | | % | | | | | | % | | | | % | | | | | | % | | | | % | | | | | | | | | | | | | | | Total % | of Work: 100% | | | LBE
ulting% | % | | | | er penalty of perjury under t
s of work and amounts as re | | | | | n utilizing the | above Consultants | | | Owner/Authorized R | depresentative (Signature): | | | | | Date: | | | | | Print Name and Title: | | | | | | | | ^{**} MBE = Minority Business Enterprise, WBE = Women Business Enterprise, OBE = Other
Business Enterprise. See CMD website: http://sfgov.org/cmd for each firm's status. # CHAPTER 14B CMD ATTACHMENT 8 Architecture, Engineering, and Professional Services # Section 2. Prime Proposer, Joint Venture Partners, Subconsultant, and Vendor Information Provide information for each firm listed in Section 1 of this form. Firms which have previously worked on City contracts may already have a vendor number. Vendor numbers of LBE firms are located in the CMD LBE website at http://sfgov.org/cmd. Use additional sheets if necessary. | FIRM NAME: | VEND | OOR #: | |----------------|---------|---------| | ADDRESS: | FEDERAL | ∟ ID #: | | CITY, ST, ZIP: | PHONE: | FAX: | | SERVICE: | | | | | | | | FIRM NAME: | | OOR #: | | ADDRESS: | FEDERAL | _ ID #: | | CITY, ST, ZIP: | PHONE: | FAX: | | SERVICE: | | | | | | | | FIRM NAME: | | OOR #: | | ADDRESS: | FEDERAL | | | CITY, ST, ZIP: | PHONE: | FAX: | | SERVICE: | | | | | VENE | | | FIRM NAME: | | OOR #: | | ADDRESS: | FEDERAL | | | CITY, ST, ZIP: | PHONE: | FAX: | | SERVICE: | | | | FIRM NAME: | VEND | OOR #: | | ADDRESS: | FEDERAL | | | CITY, ST, ZIP: | PHONE: | FAX: | | SERVICE: | | | | | | | | FIRM NAME: | VEND | OOR #: | | ADDRESS: | FEDERAL | | | CITY, ST, ZIP: | PHONE: | FAX: | | | | | #### FORM 2B: "GOOD FAITH OUTREACH" REQUIREMENTS FORM This "Good Faith Outreach" form, along with the required supporting documentation must be completed and submitted per the instructions in this form <u>EVEN IF</u> the LBE subconsulting participation requirement has been met (Section 14B.8 of the San Francisco Administrative Code). Proposers may obtain a list of certified LBEs from the CMD website: http://www.sfgov.org/cmd. #### SECTION A Under Section 14B.8(B) of the Administrative Code, the good faith outreach exception states that if a proposer demonstrates total LBE participation that exceeds by 35% the established LBE subconsultant participation requirement for the project, the proposer is not required to conduct good faith outreach efforts or to submit evidence of good faith outreach efforts. Note that a Small or Micro-LBE prime proposer may count its own Contract Work toward the 35% good faith outreach exception. Please see example in CMD Attachment 2, Section 1.2(A)(2). | Does your proposal demonstrate that you have exceed | ed the establis | hed LBE subconsult | ant participation requirement | |---|-----------------|--------------------|-------------------------------| | by 35% or more in accordance with Section 14B.8(B)? | | YES* | NO | If the answer is yes, please check "YES", above, and complete Section C (if applicable) and Section D of this Form. If the answer is no, please check "NO", above, and complete Sections B and D of this Form, and submit all required supporting documentation in accordance with the instructions in Section B. * Note: An answer of "YES", above, is subject to verification by CMD. If the CMD determines that proposer did not exceed the LBE subconsultant participation requirement by at least 35% and proposer either failed to undertake adequate good faith outreach efforts or failed to submit supporting documentation with its proposal as required by Section B, items 2 and 4, below, then proposer's proposal shall be declared non-responsive AND INELIGIBLE FOR CONTRACT AWARD. # NOTE: "LBE" REFERS TO SMALL AND MICRO-LBES ONLY, UNLESS THE RFP ALLOWS FOR SBA-LBE SUBCONSULTANTS TO COUNT TOWARDS THE LBE PARTICIPATION REQUIREMENT. #### **SECTION B** All proposers that do not qualify for the good faith outreach exception set forth in Section 14B.8(B) of the Administrative Code must complete this Section B and submit supporting documentation as required. A proposer must achieve at least 80 points, as determined by CMD, to be deemed compliant with the "good faith outreach" requirements. A proposer who fails to achieve at least 80 points will be declared non-responsive, and the proposal will be rejected. Please check yes or no for each item listed below. | 1. | Did your firm attend the pre-proposal meeting scheduled by the City to inform all proposers of the LBE program requirements for this project? | Yes | No | |----|---|-------------|------------| | | If the City does not hold a pre-proposal meeting, all proposers will receive 15 points. | (15 Points) | (0 Points) | | 2. | Did your firm advertise, not less than 10 calendar days before the due date of the | Yes | No | | | proposal, in one or more daily or weekly newspapers, trade association publications, LBE trade oriented publications, trade journals, or other media, such as: Small Business | (10 points) | (0 Points) | | | Exchange, or the Bid and Contracts Section of the Office of Contract Administration's | | | | | website (http://mission.sfgov.org/OCABidPublication/)? If so, please enclose a copy of the advertisement . | | | | | the advertisement. | | | | | The advertisement must provide LBEs with adequate information about the project. | | | | | If the City gave public notice of the project less than 15 calendar days prior to the proposal due date, no advertisement is required, and all proposers will receive 10 points. | | | | | | | | # CHAPTER 14B CMD ATTACHMENT 8 Architecture, Engineering, and Professional Services | 3. | Did your firm identify and select work types (as categorized in CMD's LBE Directory) to meet the LBE subconsultant participation requirement? If so, please identify the work types below: | ☐ Yes
(10 points) | ☐ No
(0 Points) | |----|--|-----------------------------|--------------------| | 4. | Did your firm contact LBE firms (LBE firms include MBEs, WBEs and OBEs) for the identified work types (see #3 above), not less than 10 calendar days prior to the due date of the proposal? If so, please include documentation (i.e. phone logs, emails, faxes, etc.) to verify that contacts were made. The purpose of contacting LBE firms is to provide notice of interest in proposing for this project. A proposer who contacts those LBE firms certified in the identified work types, not less than 10 calendar days prior to due date of the proposal, will receive up to 45 points. If a proposer does not comply with paragraphs a. & b. below, one point will be deducted for each LBE firm within each identified work type that is not contacted. a. If there are less than 25 firms within an identified work type, a proposer should contact all of them. b. If there are 25 or more firms within an identified work type, a proposer should notify at least 25 firms within such identified work type. If a proposer does not contact any LBE firms, the proposer will receive no points. | Yes
(Up to 45
Points) | No
(0 Points) | | | When contacting LBEs, you should provide adequate information about the project. If the City gave public notice of the project less than 15 calendar days prior to the proposal due date, the allocation of points above still applies, except that the proposer may contact those LBE firms certified in the identified work types less than 10 calendar days prior to the due date of the proposal. | | | | 5. | Did your firm follow-up and negotiate in good faith with interested LBEs? If so, <u>please include documentation</u> (i.e. phone logs, emails, faxes, etc.) to verify that follow-up contacts were made. If applicable, your follow-up contact with interested LBEs should provide information on the City's bonding and financial assistance programs. For each interested LBE firm that the proposer does not follow-up with, a point will be deducted. A proposer who does not perform any follow-up contact with interested LBEs will receive no points. *"Interested LBE" shall mean an LBE firm that expresses interest in being a subconsultant to the proposer. | Yes
(Up to 20
Points) | No
(0 Points) | | 6. | A proposer shall submit the following documentation with this form: (1) Copies of all written proposals submitted, including those from non-LBEs; (2) If oral proposals were received, a list of all such proposals, including those from non-L dollar amounts for each such proposal must be specified; and (3) A full and complete statement of the reasons for selection of the subconsultants for each is based on relative qualifications, the statement must address the particular qualifications | ach work type. | | # CHAPTER 14B CMD ATTACHMENT 8 Architecture, Engineering, and Professional Services ### **SECTION C** If a Small or Micro-LBE prime proposer checks "YES" in Section A, above,
and is relying on self-performed Contract Work to meet the 35% good faith efforts outreach exception, such Small or Micro-LBE prime proposer should indicate the total value of Contract Work that proposer will perform with its own forces in the space below: | <u>% of work</u> | | |------------------|--| | SECTION D | | | Contract Name: | E-mail: | | | Date: | | | | | ### CHAPTER 14B CMD ATTACHMENT 8 Architecture, Engineering, and Professional Services ### **FORM 3: CMD COMPLIANCE AFFIDAVIT** - 1. I will ensure that my firm complies fully with the provisions of Chapter 14B of the San Francisco Administrative Code and it's implementing Rules and Regulations and attest to the truth and accuracy of all information provided regarding such compliance. - 2. Upon request, I will provide the CMD with copies of contracts, subcontract agreements, certified payroll records and other documents requested so the HRC and CMD (as applicable) may investigate claims of discrimination or non-compliance with either Chapter 12B or Chapter 14B. - 3. I acknowledge and agree that any monetary penalty assessed against my firm by the Director of the Contract Monitoring Division shall be payable to the City and County of San Francisco upon demand. I further acknowledge and agree that any monetary penalty assessed may be withheld from any monies due to my firm on any contract with the City and County of San Francisco. - 4. I declare and swear under penalty of perjury under the laws of the State of California that the foregoing statements are true and correct and accurately reflect my intentions. | Signature of Owner/Authorized Representative: | | |--|--| | Owner/Authorized Representative (Print) | | | Name of Firm (Print) | | | Title and Position | | | Address, City, ZIP | | | Federal Employer Identification Number (FEIN): | | | Date: | | SECTION 1: GENERAL INFORMATION Architecture, Engineering, and Professional Services #### **FORM 4: CMD JOINT VENTURE FORM** This form must be submitted if the proposer is requesting a Prime Joint Venture partnership with a Small and/or Micro-LBE firm for the rating bonus. The Joint Venture partners must submit a joint venture agreement and management plan with the proposal. All work must be accounted for including subconsulting work. | 1. | 1. Name of Contract or Project: | | |----|---|-------| | 2. | 2. Name of all JV partners: (Check LBE if applicable) | | | | | LBE _ | | | | | | | | | | | | | - 3. Attach a copy of Joint Venture Agreement and Management plans. - 4. The management plan must include the following information: - a. Describe in detail how decisions will be made for work distribution and compliance of Small and/or Micro-LBE Joint Venture participation. - b. Provide each Joint Venture partner's specific duties and responsibilities (include organizational chart) - c. Identify the Location of Joint Venture Office. - d. Provide in detail how decision will be made for work distribution to Small and /or Micro-LBE subconsultants and/or vendors. - e. Submit copies of bank signature cards with authorized names, titles, and address/city of the bank (required after award of contract). - 5. Calculation of the Rating Bonus. See §2.2 of CMD Attachment 8 for an example. If the Joint Venture partners are dividing the work according to a different formula than that described below, please contact CMD staff and describe the arrangement in detail prior to submittal of proposal. Joint Venture partners are encouraged to meet with CMD regarding their joint venture prior to submitting their proposal. The rating bonus is awarded based on the Small and/or Micro-LBE JV partner tasks calculated as a percentage of the total JV partner tasks. Joint Venture partners may be in different industries provided that each joint venture partner meets the minimum qualifications in the bid or proposal, and each is acting as a prime. The LBE joint venture partner must perform Prime Level Work and be CMD certified for the scope of work they are proposing to perform in order to be eligible for the rating bonus. "Prime Level Work" means any portion of work that is listed in the prime's minimum qualification section in the RFQ/RFP. Joint ventures receive rating bonuses depending upon the LBE percentage of prime level participation as set forth in Section 14B.21. Note that any supportive/subconsulting level work will not be counted towards the eligibility for the joint venture rating bonus. # Step 1. Calculate total JV partner tasks. | Total Contract Tasks | = | 100% | |--|---|------| | Percentage of Total Work to be Performed by Subconsultants | - | % | | Percentage of JV partner tasks | = | % | # Step 2. Calculate Small and/or Micro-LBE JV partner tasks: | | A | В | С | |--|---|---------------------------------------|---| | Description of JV partner Scopes of Work
(Specific details of work) | JV Partners'
Work as a % of
the total project | % of Task by
Non-LBE JV
Partner | % of Task by
Small and/or
Micro-LBE JV
Partner | | | % | % | % | | | % | % | % | | | % | % | % | | | % | % | % | | | % | % | % | | TOTAL JV % | % | % | % | # Step 3. Calculate Small and/or Micro-LBE JV partner work as a percentage of the total JV partner work for the rating bonus. | Total Small and/or Micro-LBE JV Partner % | % | <u>.</u> | Total JV % | % | _ | % | |---|----|----------|------------------|----|---|----| | (Total Column C) | 70 | • | (Total Column A) | 70 | _ | /0 | #### JOINT VENTURE PARTNERS MUST SIGN THIS FORM | Owner/Authorized Representative (Signature) | | Owner/Authorized Rep | resentative (Signature) | | |---|--------------|------------------------|-------------------------|--| | Name and T | itle (Print) | Name and Title (Print) | | | | Firm N | Firm Name | | lame | | | Telephone | Date | Telephone | Date | | Architecture, Engineering, and Professional Services # FORM 4A: CMD LEAD DESIGN JOINT VENTURE FORM (for Design Build Contracts only) This form must be submitted if the proposer is requesting a Lead Design Joint Venture partnership with a Small and/or Micro-LBE firm for the rating bonus. The Joint Venture partners must submit a joint venture agreement and management plan with the proposal. | SE | CCTION 1: GENERAL INFORMATION | | |----|--|-----| | 1. | Name of Contract or Project: | | | 2. | Name of all Lead Design JV partners: (Check LBE if applicable) | | | | | LBE | | | | | | | | | | | | | - 3. Attach a copy of Lead Design Joint Venture Agreement. - 4. Attach a copy of the Lead Design Joint Venture Management Plan, which must include the following information: - a. Describe in detail how decisions will be made for work distribution and compliance of Small and/or Micro-LBE Joint Venture participation. - b. Provide each Lead Design Joint Venture partner's specific duties and responsibilities (include organizational chart). - c. Identify the Location of Joint Venture Office. #### SECTION 2: CALCULATION OF LEAD DESIGN JOINT VENTURE RATING BONUS See §2.3 of this Attachment for an example. If the Joint Venture partners are dividing the work according to a different formula than that described below, please contact CMD staff and describe the arrangement in detail prior to submittal of proposal. Joint Venture partners are encouraged to meet with CMD regarding their joint venture prior to submitting their proposal. The rating bonus is awarded based on the Small and/or Micro-LBE lead design JV partner tasks calculated as a percentage of the total JV partner tasks. Step 1. Calculate total Lead Design JV partner tasks. | Total Lead Design JV Partner Contract Work | = | 100% | |---|---|------| | Percentage of Total Contract Work Performed by Non LBE Lead Design JV Partner | - | % | | Percentage of Total Contract Work Performed by LBE Lead Design JV Partner | = | % | Step 2. Calculate Small and/or Micro-LBE Lead Design JV partner tasks: | | A | В | С | |--|---|---------------------------------------|---| | Description of Lead Design JV partner
Scopes of Work (Specific details of work) | JV Partners'
Work as a % of
the total project | % of Task by
Non-LBE JV
Partner | % of Task by
Small and/or
Micro-LBE JV
Partner | | | % | % | % | | | % | % | % | | | % | % | % | | | % | % | % | | | % | % | % | | TOTAL JV % | % | % | % | Step 3. Calculate Small and/or Micro-LBE Lead Design JV partner work as a percentage of the total JV partner work for the rating bonus. | Total Small and/or Micro-LBE Lead Design
JV Partner % (Total Column C) | % ÷ | Total JV %
(Total Column A) | % | II | % | | |---|-----|--------------------------------|---|----|---|--| |---|-----|--------------------------------|---|----|---|--| | | JOINT VENTURE PARTNE | RS MUST SIGN THIS FORM | | |---------------------------|-------------------------|------------------------|-------------------------| | Owner/Authorized Rep | resentative (Signature) | Owner/Authorized Rep | resentative (Signature) | | Name and Title
(Print) | | Name and | Title (Print) | | Firm N | ame | Firm N | lame | | Telephone |
Date |
Telephone | Date |
Architecture, Engineering, and Professional Services # **FORM 5: CMD EMPLOYMENT FORM** This form is to be submitted with the proposal. 1. Indicate key personnel designated to work on this project for the entire project team (prime proposer, joint venture partners, subconsultants, and vendors). The employees listed should include all those listed in other sections of the proposal. | NAME OF FIRM | NAME OF EMPLOYEE | PROJECT ROLE | RACE | SEX | | | | |---|------------------|---|------|-----|--|--|--| Sign below including each joint venture partner. | | | | | | | | | Owner/Authorized Representative (Signature) Name and Title (Print) | | Owner/Authorized Representative (Signature) | | | | | | | | | Name and Title (Print) | | | | | | | Firm Name | | Firm Name | | | | | | | Telephone | Date | Telephone | Date | | | | | # CHAPTER 14B CMD ATTACHMENT 8 Architecture, Engineering, and Professional Services # FORM 7: CMD PROGRESS PAYMENT FORM To be submitted as required by the City. To be completed by Consultant and submitted to the Contract Awarding Authority and CMD with its monthly progress payment application (transmit to the following): | TRANSMITTAL | | | | | |--|--|------------------------|-------------------|---------------------| | TO: <u>P</u> i | roject Manager/Designee | COPY TO: _ | CMD Contract | Compliance Officer | | Firm: | | Date: | | | | SECTION 1. Fill in all the b | olanks | | | | | Contract Number: | | Contract Name: | | | | Reporting Period From: | To: | | Progress P | ayment No: | | | d on Sections 1 and 2 of this form. Additionally, the information for Section 2. | | | | | 1. Original Contract Awa | rd Amount: | | | \$ | | 2. Amount of Amendmen | ts and Modifications to Date: | | | \$ | | 3. Total Contract to Date | including Amendments and Mod | ifications (Line 1 + L | ine 2): | \$ | | 4. Sub-total Amount Invo | iced this submittal period: Profe | ssional Fees | | \$ | | 5. Sub-total Amount Invo | iced this submittal period: Reimb | oursable Expenses | | \$ | | 6. Gross Amount Invoice | | \$ | | | | 7. All Previous Gross Amo | | \$ | | | | 8. Total Gross Amounts of | 7): | \$ | | | | 9. Percent Completed (Line 8÷ Line 3): | | | | % | | (| Consultant, including each joint v | enture partner, mus | st sign this forr | n. | | Owner/Authorized Rep | resentative (Signature) | Owner/Autho | orized Represe | ntative (Signature) | | Name | Name (Print) | | | | | Title | Title (Print) | | | | | Firm Name | | | Firm Nam | e | | Telephone | Fax | Telephone | • | Fax | | |
Date | | | Date | #### CITY AND COUNTY OF SAN FRANCISCO ### CHAPTER 14B CMD ATTACHMENT 8 # Architecture, Engineering, and Professional Services SECTION 2. For column "A", list the Prime Consultant, each joint venture partner and ALL subconsultants and vendors including 2nd and 3rd tier subconsultants. Make copies if more space is needed. Prime Consultant must retain copies of all the prime and subconsultant invoices supporting the information tabulated for this progress payment. CMD reserves the right to request and review this information up to five (5) years following project completion and, upon request, Prime Consultant shall submit the requested information to CMD within 10 business days. Notes: 1) ALL firms must be CONTINUOUSLY listed on column "A" regardless if a firm is not requesting payment and 2) Failure to submit all required information may lead to partial withholding of progress or final payment. #### Identify LBE Participation Requirement of this contract: % | A | В | С | D | E | F | G | Н | |---|-------------------|---|------------------------------------|---|--|--|-----------------------------------| | Name of Firm. List prime consultant, including each JV partner, and all subconsultants including lower tier LBEs. Indicate if the firm is an LBE. | Service Performed | Amount of Contract or
Purchase Order at
Time of Award | Amount of
Modifications to Date | Total Amount of Contract or Purchase Order to Date +/- Modifications (C + D) or (C-D) | Amount Invoiced this
Reporting Period | Amount Invoiced to
Date, including Amount
Invoiced this Reporting
Period (F). | Percent Complete to Date
(G÷E) | | | | | | | | | % | | | | | | | | | % | | | | | | | | | % | | | | | | | | | % | | | | | | | | | % | | | | | | | | | % | | | | | | | | | % | | LBE Sub-Totals | | | | | | | % | | Professional Fees | | | | | | | | | Reimbursable Expenses | | | | | | | % | | CONTRACT TOTALS | | | | | | | % | # CHAPTER 14B CMD ATTACHMENT 8 Architecture, Engineering, and Professional Services # **FORM 9: CMD PAYMENT AFFIDAVIT** To be submitted as required by the City. | TO: Project Manager | r/Designee | COPY TO:
Date: | CMD Contra | ct Compliance | Officer | |---|---|-------------------|--------------|-----------------|-----------------| | List the following information
additional sheets to include of
lower tiers utilized on this Co
withholding of progress payme | complete payment informati
ontract. Failure to submit al | on for all LBE | subconsultan | ts and vendors | (including | | Contract Number: | Cor | ntract Name: | | | | | Contract Awarding Departmen | nt: | | | | | | Progress Payment No.: | Pe | riod Ending: | | | | | Amount Received: \$ | Date: | | Warrant/Ch | eck No.: | | | Check box and sign below | if there is no sub payment f | or this reportin | ng period. | | | | | | - | | | | | Subconsultant/Vendor Name | Business Addres | s An | nount Paid | Payment
Date | Check
Number | | | | | \$ | | | | | | | \$ | | | | | | | \$ | | | | | | | \$ | | | | | | | \$ | | | | | | | \$ | | | | I/We declare, under penalty of complete, that the tabulated as Prime consultant, including each | mounts paid to date are accur | ate and correct | • | | | | Owner/Authorized Represe | entative (Signature) | Owner/A | uthorized Re | presentative (S | ignature) | | Name (Print) | Title | Na | nme (Print) | Т | itle | | Firm Name | | | Firn | n Name | | | Telephone |
Date | Tel | ephone | D | ate | Architecture, Engineering, and Professional Services Prime Consultant must complete and sign this form (Sections 1 and 4) for each LBE subconsultant (incl. lower tier LBEs). <u>All LBEs</u> must complete and sign Sections 2 and 3 of this form. These forms should be submitted to the Contract Awarding Authority with the final progress payment request. | TRANSMITTAL | | | | | | |---|---
----------------------|-------------------------------|----------------|--| | то: | Project Manager/Designee | COPY: | CMD Contract Compliance | e Officer | | | FROM (Consultant): | , , , | Date Transmitted: | | | | | SECTION 1. Please ch | eck this box if there are no LBE su | ubconsultants for tl | nis contract: | | | | Reporting Date: | | Contract | : Name: | | | | Name of LBE: | | Portion of Work (| Trade): | | | | Original LBE Contract A | mount: | \$ | | | | | Change Orders, Amend | ments, Modifications | \$ | | | | | Final LBE Contract Amo | ount: | \$ | | | | | Amount of Progress Pay | ments Paid to Date: | \$ | | | | | Amount Owing including | g all Change Orders, Amendments and | d Modific ations | \$ | | | | Explanation by Consu | ıltant if the final contract amount | for this LBE is less | than the original contra | act amount: | | | | | | | | | | | | | | | | | SECTION 2. Please ch | eck one: | | | | | | | ract out ANY portion of our work t | o another subcont | ractor. | | | | ☐ I DID subcontract of Name of Fire | | Δn | nount Subcontracted: | ¢ | | | Name of Firr | - | | nount Subcontracted: | \$ | | | | ··· | | | • | | | SECTION 3. | 5 Cub annual transfer and | | | | | | | E Subconsultant or vendor: | | | | | | ☐ lagree | ☐ I disagree | to C | the the telephone of the con- | . the form LDE | | | Explanation by LBE if it is in disagreement with the above explanation, or with the information on this form. LBE must complete this section within 5 business days after it has received it from the Prime. It is the LBE's responsibility to address any discrepancies within 5 business days concerning the final amount owed. If the LBE fails to submit the form within 5 business days, the Prime will note this on the form and submit the form as is with the final progress payment: | Owner/Authorized | Representative (Signature) | | Name and Title (Pri | nt) | | | | Firm Name | Tele | phone | Date | | ### CHAPTER 14B CMD ATTACHMENT 8 Architecture, Engineering, and Professional Services #### SECTION 4. If this form is submitted without the LBE's signature, the Prime must enclose verification of delivery of this form to the subconsultant. I declare, under penalty of perjury under the laws of the State of California, that the information contained in Section 1 of this form is complete, that the tabulated amounts paid to date are accurate and correct, and that the tabulated amounts owing will be paid within three (3) days after receipt of the City's final payment under the Contract. | Owner/Authorized Representative (Signature) | | | | | |---|---------------|--|--|--| | N | THE (D. L. C. | | | | | Name and Title (Print) | | | | | | | | | | | | | Firm Name | | | | | | | | | | | Telephone | Date | | | | Name of Project/Contract Title: ### CHAPTER 14B CMD ATTACHMENT 8 Architecture, Engineering, and Professional Services # **FORM 10: CMD CONTRACT MODIFICATION FORM** Consultant must submit this form with the required supporting documentation and obtain prior CMD approval when processing amendments, modifications or change orders that cumulatively increase the original contract amount by more than 20%, and then for all subsequent amendments, modifications or change orders that cumulatively increase the last CMD approved value by 20%. This form must be completed prior to the approval of such amendments, modifications or change orders. | 0- | :-: | | | | | | | |-----------|--|---|--------------------------|----------------------|--|--|--| | Or | iginal Contract Amount: | | | | | | | | Co | ntract Amount as Modified to Date: | - | | | | | | | An | nount of Current Modification Request: | | | | | | | | RE | QUIRED ATTACHMENTS: | | | | | | | | 1. | A list reflecting the new overall contract amounts for the prime consultant, joint venture partners,
subconsultants, and vendors. | | | | | | | | 2. | . A list of all prior contract amendments, modifications, supplements and/or change orders leading up to this modification, including those leading up to the amendment which increased the original contract amount by more than 20%. | | | | | | | | 3. | . A spreadsheet showing each firm's participation for the overall contract, including each firm's participation to date and proposed participation under the modification. | | | | | | | | 4. | 4. A brief description of the work to be performed under this amendment, modification, or change order. | Owner/Authorized Representative (Signature) | | Owner/Authorized Represe | entative (Signature) | | | | | | Name (Print) Title | | Name (Print) | Title | | | | | Firm Name | | | Firm Nan | ne | | | | | | Telephone Date | | Telephone | Date | | | |